Heavy-Duty Diesel Vehicle Emissions Modeling in California's EMFAC Model Mobile Source Analysis Branch Air Quality Planning and Science Division California Air Resources Board **November 3, 2016** ### **Outline** - Heavy Duty Diesel Vehicles in California - The need for NOx reduction - Emission contribution - Importance of emission controls under low load/low speed conditions - California Emission Modeling - Zero mile rates - Deterioration - Speed Correction Factors - Vehicle activity - Efforts to Improve HD Diesel Truck Emissions Modeling in EMFAC2017 - Low NOx Regulatory Support ## **Heavy Duty Diesel Vehicles in California** http://www.arb.ca.gov/planning/sip/2016sip/2016statesip.pdf - Reaching Federal ozone standards in 2031 requires an 80 percent reduction in NOx emissions from today. - Heavy-duty trucks over 8,500 pounds are currently responsible for about 33 percent of total statewide NOx emissions (all sources) - ➤ A National Heavy Duty Low NOx Engine Standard can reduce NOx emissions from heavy duty vehicle (>8,500 lbs. GVWR) by approximately 30% in 2031. - A California-Only standard can only reduce emissions by 14%. # Aftertreatment Technologies Used to Meet Today's 2010 Engine Standards - Current standard: - ❖ NOx: 0.20 g/bhp-hr - Selective Catalytic Reduction (SCR) - ❖ PM: 0.01 g/bhp-hr - Diesel Particulate Filter (DPF) #### **Diesel Emissions Control System** California Environmental Protection Agency **Air Resources Board** ## **Heavy Duty Vehicles in California** (Above 8,500 lbs. GVWR) - ■2010+ Heavy Duty Vehicles (>8,500 lbs. GVWR) - Pre-2010 Heavy Duty Vehicles (>8,500 lbs. GVWR) 2015 California Environmental Protection Agency Air Resources Board Calendar Year Based on EMFAC2014 v1.0.7 All fuel types are included – Gasoline, Diesel, and Natural Gas # Heavy Duty Vehicles in California (Above 8,500 lbs. GVWR) #### NOx Emissions - Calendar Year 2031 All fuel types are included - Gasoline, Diesel, and Natural Gas ## **Outline** - Heavy Duty Diesel Vehicles in California - The need for NOx reduction - Emission contribution - Importance of emission controls under low load/low speed conditions - California Heavy Duty Emissions Modeling - Zero mile rates - Deterioration - Speed Correction Factors - Vehicle activity - Efforts to Improve HD Diesel Truck Emissions Modeling in EMFAC2017 - Low NOx Regulatory Support # **Emission Modeling** Modeling emissions from heavy duty vehicles consists of four major components: - Zero-mile emission rate (ZMR) Fleet average UDDS emission rates while trucks are new - Speed Correction Factors (SCF) A method to correct emission factors at different driving speeds (i.e., duty cycles) - In-Use Emission Deterioration (DR) Increase of emissions over time within the in-use fleet caused by tampering, malfunctioning, and mal-maintenance of engine components, and emission control systems - 4. <u>Activity</u> Metrics of vehicle operation such as vehicle miles traveled (VMT), hours of idling, number of trips, etc. Emissions (tons/day) = Emission Rate x Activity Emission Rate (g/mi) = (ZMR + DR x Odometer) x SCF ## **In-Use Emission Measurements** - In-use vehicle emission testing is a key to ARB's emission inventory development - In-use trucks are tested on a chassis dynamometer over six different cycles | Test Cycle/Mode | Average Speed (mph) | Duration (sec) | Length (mi) | |-------------------|---------------------|----------------|-------------| | UDDS | 18.8 | 1063 | 5.55 | | Creep | 1.8 | 253 | 0.12 | | Transient | 15.4 | 668 | 2.85 | | Cruise | 39.9 | 2,083 | 23.1 | | High Speed Cruise | 50.2 | 757 | 10.5 | | Idle | 0 | 600 | N/A | ARB is also deploying PEMS to measure real-world emission rates ## **Zero Mile Emission Rates** #### **Running Emission Rates** - Emission rates based on test data collected over UDDS cycle - Test results back-projected to "zero-mile" using emission increase rates - For example if test data is collected from trucks with 60,000 miles, results are back-projected to estimate emissions rates for trucks at <u>zero miles</u> (i.e., zero mile emission rate) - For 2007-2012 model years, zero-mile rates weighted by sales fractions of different certification levels #### **Idle Emission Rates** Based on test data collected over idle cycle and corrected for different accessory loads #### **Start Emission Rates** Derived from on-road PEMS test data # **Speed Correction Factors** - HD trucks are driven under a variety of different duty cycles depending on their vocational usage (line-haul vs. last mile delivery) - Modeling emissions from trucks requires emission rates at different vehicle speeds - Emissions associated with different driving cycles (i.e., speeds) are estimated using Speed Correction Factors (SCF) - Speed correction factors in EMFAC are ratio of emission rates at other speeds relative to emission rate at 18.8 mph (UDDS) ## **Emissions Deterioration** (Engine Component and Emission Control System Failure) - > Emissions increase over time - For diesel engines, deterioration is caused by - Natural degradation of after-treatment systems - Tampering and mal-maintenance (T&M) - Component malfunction - Deterioration rates are modeled as a function of - Frequency of engine tampering and malfunction - Emissions impact of tampering and malfunction | Model Year | 2007-09 | 2010-12 | 2013+ | |-------------------------------------|---------|-----------|---------------| | | (DPF) | (SCR/DPF) | (SCR/DPF/OBD) | | NOx Emission Increase over 1M Miles | 113% | 312% | 220% | ## 2010+ HDV Start Emissions - SCR effectiveness is highly temperature dependent. - 'Start' emission levels are produced before the SCR catalyst reaches its working temperature - > For EMFAC2014, cold/warm start emissions are derived from on-road PEMS testing data - > Start emissions are modeled using: - Emission rate per start (g/start) - Number of starts per day * Number of starts per day Start Emissions (g/day) = Cold Start ER x # of Cold Starts + Warm Start ER x # of Warms Starts California Environmental Protection Agency -Vehicle Speed SCR Inlet Temperature 400 Cumulative NOx 200 Steep NOx emissions at below light-off temperatures indicate start emissions 100 0:15 0:20 0:25 0:30 0:35 13 Time since engine start (hh:mm) # **Heavy Duty Vehicle Activity** - Truck and Bus populations are based on: - Department of Motor Vehicles (DMV) Registration - International Registration Plan (IRP) GPS and Telematics data collected through contracted studies Fleet turnover accounts for the impact of ARB's in-use regulations such as: - ❖ 2014 Truck and Bus Rule - Statewide Drayage Truck - Solid Waste Collection Vehicles - ❖ Public Agencies and Utility (PAU) California Environmental Protection Agency # Modeled NOx Emissions in 2031 2010+ Heavy Duty Diesel Trucks (Above 33,000 lbs. GVWR) Source: EMFAC2014 v1.0.7 ## **Outline** - Heavy Duty Diesel Vehicles in California - The need for NOx reduction - Emission contribution - Importance of emission controls under low load/low speed conditions - California Emission Modeling - Zero mile rates - Deterioration - Speed Correction Factors - Vehicle activity - Efforts to Improve HD Diesel Truck Emissions Modeling in EMFAC2017 - Low NOx Regulatory Support # Efforts to Improve HD Diesel Truck Emissions Modeling in EMFAC2017 - Dyno testing of late model HD trucks - Truck & Bus Surveillance Program - PEMS testing of late model HD trucks - Contracted field studies (e.g., RSD, Tent study) - Deterioration rates updates - Frequencies of tampering and mal-functions - Emission impact rates - Collaborating with industry partners (e.g., Cummins Inc.) - ARB/Cummins emission inventory workgroup # Low NOx Regulatory Support - EMFAC model will be used to assess emission benefits associated with Low NOx standards - Similar to other ARB's regulatory efforts, EMFAC model will be updated based on <u>latest available</u> data to support this regulation. - Staff is currently seeking inputs related to available data sources on: - Low NOx diesel and CNG engines - Heavy duty truck emission deterioration ## **Contact Information** #### Sam Pournazeri Manager | On-Road Model Development Section California Air Resources Board #### **EMFAC Team**